Regulatory Education for Industry (REdI): GENERIC DRUGS FORUM Sheraton | Silver Spring, MD | April 22-23, 2015 # Inspections Case Histories & Current Topics Krishna Ghosh, Ph.D. Senior Policy Advisor April 22, 2015 Office of Pharmaceutical Quality –Office of Process and Facilities CDER, FDA - OPQ Office -Integrated Review process - Facility Review Process- PAI Inspections - Pre- Approval Inspections/Withholds - Data/ Application Integrity Examples - Case Histories- Regulatory Actions - Surveillance Inspection - Q & A #### **OPQ: One Quality Voice- Value Statements** - Put patients first by balancing risk and availability - Have one quality voice by integrating review and inspection across product lifecycle - Safeguard clinical performance by establishing scientifically sound quality standards - Maximize focus and efficiency by applying riskbased approaches - Strengthen the effectiveness of lifecycle quality evaluations by using team based processes #### **Facility Requirements for Applications** The FD&C Act states that FDA cannot approve an application to market if: "the methods used in, and the facilities and controls used for, the manufacture, processing, and packaging of such drug are inadequate to preserve its identity, strength, quality, and purity" § 505(d)(3) How does FDA accomplish this? ## **Application- Facility Reviews** - Before approval, FDA reviews the sites that will manufacture the drug - Determines if an inspection is required - The sites include: - Finished Dosage Form (FDF) - Active Pharmaceutical Ingredient (API) - Packaging - Testing Laboratories - Some complex intermediates - Volume of Applications- ANDA (~1000/Y), NDA (~ 125/Y) and Supplements(~1000/Y) #### How do we do Site Reviews? - All sites in an application is reviewed - Reviews : API, Tableting, Liquid, Sterile, Complex technologies, DMF reviews - FDA uses a risk-based tiered system The "2-3-4" rule: - 2 years for FDF site - 3 years for API or lab test site - 4 years for packaging only site #### What if "2-3-4" Rule Not Met? FDA will conduct a GMP surveillance inspection #### When to Perform a PAI--Special Conditions: - 1. Facility First time for an application - 2. First ANDA for an approved drug - 3. Finished product contains a New Molecular Entity (NME) - 4. Finished product content assay has a narrow range - 5. Substantially different manufacturing process or dosage form - 6. API derivation is high risk or intended use has significantly changed **PAI Objectives** 1a: Investigations/Trends 1b: Material Handling **Objective 3: Data Integrity** 1c: Contamination bjective 1: Readiness for Commercial **Manufacturing** 1e: Process feasibility d: Procedures **Objective 2: Conformance to Application** #### All records are accurate representations of: - Tests performed and test results - Actual manufacturing & quality control - Assay validations and "OOS investigations" - Unexplainable discrepancies between: - Data submitted to the FDA - Data found during inspection ### Data that lacks integrity is.... - Unreliable - Omission of significant data from the submission that is determined to be material to the review process - Data that is not submitted, but should have been - Inaccurate - e.g., first data failed specs, retest data passes specs, lab investigations are inadequate or non-existent, but retest data is submitted to the application - Re-running samples (e.g. HPLC /GC) - Backdating/Fabricating data/Discarding data - No raw data to support final results - Fabricating data/Discarding data - Copying existing data as new data ## **Application Integrity Policy** - An "administrative action" to address submission of unreliable data - Once AIP is invoked, FDA suspends review of the application/s until the provisions of the AIP are met - Intended to assure the accuracy and reliability of data submitted to FDA for scientific review and approval - Revoking AIP What does it mean? ## **Overall Recommendations** - If any one site is unacceptable: - If any enforcement action pending or has occurred; or - If recent surveillance inspections show problems with currently marketed product; or - If PAI specific issues are found - more on next slide - Then the application is <u>NOT</u> approvable for the sites identified ## Pre Approval Inspection Some Common Reasons to Withhold - 1. Significant data integrity problems; - 2. Serious CGMP concerns with the manufacture of a bio-batch or demonstration batch; - 3. Significant differences between the process used for pivotal clinical batches and the NDA submission batch; - 4. Lack of complete manufacturing and control instructions in the master production record; - 5. Process validation batch failures; ### **Case 1: Process Validation** #### **Background:** - Firm markets an extended release tablet. - First, the firm manufactures extended release "beads." - The "beads" are blended and compressed with excipients. - Operations had to pre-compress blend samples in the lab to determine operating parameters for the tablet press. - Different blends would require different settings, and the firm had no idea why. ## **Case 1: Process Validation** #### What Happened next: - During a routine FDA inspection, investigators saw the pre-compression practice. - Investigators also found inadequate release testing, especially in light of known process problems. - Warning Letter issued for lack of process validation. - Full market withdrawal. ## **Case 2: Resting on Your Laurels** #### **Background:** - Firm manufactures multiple transdermal patch products, and has been doing so for many years. - Firm developed a new drug, utilizing the same adhesion matrix as it did for others. - 1st year on the market received ~5000 complaints regarding efficacy, and difficulty to use (peel force problem). - Complaints indicated that up to 25% of the drug was sticking to the liner, thus not being in the patch when applied to the skin. ## Case 2: Resting on Your Laurels #### **What Happened:** - Firm investigation pointed to a specific drug/adhesive interaction problem - Firm argued that since there were no specifications regarding peel force in their application, a recall wasn't warranted, and it could continue to distribute - After further conversations with FDA, the firm initiated a full recall - FDA issued a Warning Letter citing lack of specifications, as well as a failure to assure proper strength - There is now a peel force specification in place ## Case 3: Turning a Blind Eye - Firm manufactures an injectable drug - FDA investigation of multiple adverse events pointed to a product made by the firm - FDA inspected the firm - Complaints reviewed by the firm indicated the presence of endotoxin in the finished product - Firm had not identified a root cause - Firm started to test for endotoxin in-process, prior to terminal sterilization, "for information only" - Firm had found in-process results that were OOS, but finished product tested within specification ### Case 3: Turning a Blind Eye #### **What Happened Next:** - FDA issued a Warning Letter - After discussions with FDA, firm recalled the product - As a corrective action, the firm worked with the agency to develop a work plan - Source detected in raw material #### Takeaway: "Quality is built into pharmaceutical products through a comprehensive understanding of design and manufacturing process" ## **Surveillance - Oversight Strategy** - Globally across all sites - Assess the "state of quality" across a very diverse population of facilities - For a given site: - Assess state of quality across product lines and systems - Is a function of the reliability and accessibility of relevant quality data #### **Surveillance Inspection-Improving Efficiency** - Information provided to investigator: - Products and Process - Facility Factors- Establishment type, Inspection history, size of facility - Time since last inspection - Analysis across Product lines and key systems at site - Quality metrics, reported by product, could provide valuable input? - How to maximize the use of information collected on previous inspections? #### What is the Emerging Technology Team? Small cross-functional team from all relevant CDER programs Vision: Encourage and support the adoption of innovative technology - Serve as advocates for innovative technology while balancing risk vs. benefit - Identify and evaluate roadblocks relating to existing guidance, policy, or practice - Early applicant engagement with the ETT is recommended - Contact us: <u>CDER-ETT@fda.hhs.gov</u> ## Summary - "One Quality Voice" with integrated review and inspections process will help in focusing and streamlining our inspection process - Firms require additional measures and increased self audits to identify data integrity issues - "Quality is built into pharmaceutical products through a comprehensive understanding of: Product design, manufacturing, engineering, material science and QA to ensure acceptable and reproducible product quality...." Risk based surveillance inspection will help to prioritize inventory of facilities ## Resources # For more on PAI Inspections... Compliance Program Guidance Manual http://www.fda.gov/downloads/Drugs/DevelopmentApprovalProcess/Manufacturing/QuestionsandAnswersonCurrentGoodManufacturingPracticeescGMPforDrugs/ucm071871.pdf #### **Questions and Answers** ### **Current GMP Manufacturing Practices** www.fda.gov/Drugs/ GuidanceComplianceRegulatoryInformation/Guidances/ ucm124740.htm ## Questions? Evaluation: surveymonkey.com/s/GDF-D1S6